How Much CPU Time? ## **Expressing Meaningful Processing Requirements among Heterogeneous Nodes in an Active Network** Virginie Galtier, Stefan Leigh, Kevin Mills, Doug Montgomery, Mudumbai Ranganathan, Andrew Rukhin, Debra Tang ## NST ### Outline of Talk - The Problem Statement - The Main Sources of Variability Affecting CPU Time Requirements of an Active Application - Modeling Active Network Nodes and Active Applications - Active Network Node Model - Active Application Model - Active Application Model Transforms - Calibrating Active Network Nodes - Generating Active Application Models - Proof-of-Concept Results - Potential Benefits of Success - Future Work ### The Problem Statement How can one express the CPU time requirements of an Active Application in a form that can be meaningfully interpreted among heterogeneous nodes in an Active Network? - In current network switches and routers, well-known, system-independent metrics exist for two resources: bandwidth (bits per second) and memory (bytes or byte/seconds). What about CPU cycles? - Currently, per-packet processing requirements in a network node are fairly homogeneous Active Networks will change that situation. - So an accepted, system-independent means of expressing CPU time requirements will be needed to enable allocation and management of CPU cycles among active network nodes. ## A Conceptual Model of an Active Node #### **Three Layer Model** - Execution Environment - Node OS Interface - Node Operating System Plus the Node Hardware Helps to identify the sources of variability affecting CPU time requirements in an Active Application. ## Five Main Sources of Variability Any effective metric for CPU time usage in an Active Network Node must account for five main sources of variability: - 1. Raw Performance of Node Hardware - 2. Specific EE in which AA executes, along with the mapping of the EE virtual machine to the node hardware - 3. Mapping of Node OS system calls to real system calls in the host operating system - 4. Implementation of real system calls within the host operating system, including the selection of specific protocol modules to implement each instance of a Node OS channel - 5. Behavior of the AA itself # Proposed Three-Part Model for Active Network Nodes and Active Applications - Active Network Node Model (accounts for first four sources of variability) - Active Application Model (accounts for fifth source of variability) - Active Application Model Transforms Each of these is explained in the next few slides. ### Active Network Node Model #### Example for Two Nodes (Node A and B) | Node A: | Execution | Environment | Vectors | |----------|-----------|-------------|----------| | Tivuc A. | LACCUMUII | | 1 ((1013 | | | EE ₁ | EE ₂ | EE ₃ | | | |--|-----------------|------------------|--------------------|--|--| | EE _{reference} | .456 s | .758 s | .326 s | | | | EE _{nodeA} | .228 s | .378 s | .175 s | | | | EE _{reference} /EE _{nodeA} | 2 | 2. <u>005291</u> | 1.86 <u>285714</u> | | | #### **Node A: Node OS Call Vectors** | | $\mathbf{S_1}$ | $\mathbf{S_2}$ | S_3 | $\mathbf{S_4}$ | |--|----------------|----------------|-------------|----------------| | S _{reference} | .0054 ms | .0109 ms | .0012 ms | .0075 ms | | S _{nodeA} | .0108 ms | .0179 ms | .0036 ms | .0167 ms | | S _{reference} /S _{nodeA} | .5 | .61 | . <u>33</u> | .45 | #### **Node B: Execution Environment Vectors** | | EE_1 | $\mathbf{EE_2}$ | EE ₃ | |--|-----------------|-----------------|-----------------| | EE _{reference} | .456 s | .758 s | .326 s | | EE _{nodeB} | .052 s | .084 s | .033 s | | EE _{reference} /EE _{nodeB} | 8.77 | 9.02 | 9.88 | #### **Node B: Node OS Call Vectors** | | $\mathbf{S_1}$ | $\mathbf{S_2}$ | S_3 | $\mathbf{S_4}$ | |---------------------------|----------------|----------------|--------------|----------------| | S _{reference} | .0054 ms | .0109 ms | .0012 ms | .0075 ms | | S _{nodeB} | .0045 ms | .0099 ms | .0009 ms | .0069 ms | | $S_{reference}/S_{nodeB}$ | 1.2 | 1.1 | 1. <u>33</u> | 1.09 | - Performance of the local node and of a reference node with respect to a benchmark workload for each EE - Ratio of reference node to local node performance for each EE benchmark - Performance of the local node and of a reference node with respect to a benchmark workload for each Node OS call - Ratio of reference node to local node performance for each Node OS call # Node B is about 5x faster ## Active Application Model ### Semi-Markov Model Semi-Markov Model chosen as a first coarse approximation of a more complex reality. Measurement data will tell the real story – leading us to revise this model as necessary. - States denote AA calls to Node OS - Transitions denote AA execution within EE - Idle (Red) state denotes beginning and end of an AA execution thread - T's are CPU times attached to states and transitions - P's are probabilities of each transition ## Active Application Model (in Matrix Form) ### Node OS Call State Vector #### **Execution Environment Transition Matrix** | System Call | CPU Time | |----------------|-------------------| | S_0 | Idle | | S_1 | T_{S1} | | S_2 | $\mathrm{T_{S2}}$ | | S_3 | T_{S3} | | • | • | | S _m | T_{Sm} | # How might a Node OS use an Active Application Model? - We can pool all states in the AA model beyond Idle (S0) into one composite state (SA), creating a two-state Markov chain. - If we assume that this chain is stationary, then the distribution of measured dwell time in each state will be exponential. - Given this assumption, the time to leave state S0 and SA can be written: $$P(\epsilon > t) = e^{**}(-\lambda^0 t) \quad \text{(Time to leave S0)}$$ $$P(T > t) = e^{**}(-\lambda t) \quad \text{(Time to leave SA)}$$ $$The distribution of average dwell times in SA is $\lambda^* = 1/T$, where T can be computed as:}$$ $$\frac{\left(\sum_{j=1}^{n} X_j\right)}{n} \quad \text{where each } X_j \text{ represents the observed average dwell time in one of the component states aggregated together to form SA.}$$ The distribution of average dwell times can be partitioned into two parts α and $1-\alpha$, where each partition represents a region in which some proportion of the dwell times in SA fall. Since for an exponential distribution $\alpha = e^{-\lambda * t} \alpha$, t_{α} denotes a value above which α percent of the observations will be found. t_{α} can be found as follows. $$\lambda * \mathbf{t}_{\alpha} = -\log \alpha$$ $$\mathbf{t}_{\alpha} = -(1/\lambda *) \log \alpha$$ **Substituting 1/T for** λ^* : $\mathbf{t}_{\alpha} = -\mathbf{T} \log \alpha$ This equation leads to an easily computable threshold value. # Example: Consider the Following Model for an AA Executing on an Active Network Node A #### AA Model for Node A | | S Call State | | Execution Environment Transition Matrix | | | | | |----------------|--------------|---------------------|---|-------------------|-------------------|-------------------|-------------------| | System
Call | CPU Time | | $To S_0$ | To S ₁ | To S ₂ | To S ₃ | To S ₄ | | S_0 | 0.0000 | From S ₀ | 0 0 | .8 1234 | .2 457 | 0 0 | 0 0 | | $\mathbf{S_1}$ | 0.0114 | From S ₁ | .05 2345 | .6 347 | .25 423 | .1 256 | 0 0 | | $\mathbf{S_2}$ | 0.0165 | From S ₂ | .25 337 | .15 1115 | .2 313 | .2 109 | .2 92 | | S_3 | 0.0280 | From S ₃ | .01 1632 | .55 756 | .04 577 | .3 188 | .1 89 | Cumulative Distribution Function and Probability Density Function computed from AA Model above using equations covered on preceding slide. $(\lambda* = 0.0031)$ The expected CPU time to execute the AA on Node A is ~322 ms, while 95 percent of all executions should require <= 965 ms of CPU time and 99 percent of all executions should require <= 1.483 seconds of CPU time. # Application Model Transforms: Node-to-Reference (NR) Transform #### **Node to Reference Transformation** n := the index for the specific execution environment used for the application m := the number of system calls supported by a NodeOS ### AA Model for Reference Node and for Transmission on the Network | | Call State
ctor | Execution Environment Transition Matrix | | | | | | |-------------|--------------------|--|-------------------|-------------------|-------------------|-------------------|-------------------| | System Call | CPU Time | | To S ₀ | To S ₁ | To S ₂ | To S ₃ | To S ₄ | | S_0 | 0.0000 | From S ₀ | 0 0 | .8 2468 | .2 914 | 0 0 | 0 0 | | S_1 | 0.0057 | From S ₁ | .05 4690 | .6 694 | .25 846 | .1 512 | 0 0 | | S_2 | 0.0101 | From S ₂ | .25 674 | .15 2230 | .2 626 | .2 218 | .2 184 | | S_3 | 0.0092 | From S ₃ | .01 3264 | .55 1512 | .04 1154 | .3 376 | .1 178 | | S_4 | 0.0071 | From S ₄ | .6 7042 | .1 1964 | .2 690 | .05 690 | .05 214 | # Application Model Transforms: Reference-to-Node (RN) Transform #### **Reference to Node Transformation** n := the index for the specific execution environment used for the application m := the number of system calls supported by a NodeOS #### AA Model for Node B | | Call State | | Execution Environment Transition Matrix | | | | | |----------------|------------|---------------------|---|-------------------|-------------------|-------------------|-------------------| | System Call | CPU Time | | $To S_0$ | To S ₁ | To S ₂ | To S ₃ | To S ₄ | | S_0 | 0.0000 | From S ₀ | 0 0 | .8 281 | .2 104 | 0 0 | 0 0 | | $\mathbf{S_1}$ | 0.0047 | From S ₁ | .05 535 | .6 79 | .25 96 | .1 58 | 0 0 | | $\mathbf{S_2}$ | 0.0092 | From S ₂ | .25 77 | .15 254 | .2 71 | .2 25 | .2 21 | | S_3 | 0.0069 | From S ₃ | .01 372 | .55 172 | .04 132 | .3 43 | .1 20 | | S_4 | 0.0065 | From S ₄ | .6 803 | .1 224 | .2 79 | .05 79 | .05 24 | # Recalculating CPU Time Requirements for the AA on Active Network Node B The AA executes on Node B about 5x faster than on Node A. # Determining Models for Active Nodes and Applications - How can Active Nodes be calibrated? - How can Active Application models be generated? Each of these topics is discussed in the next few slides. # A Taxonomy of Selected Existing Computer Performance Benchmarks ## Calibrating Active Network Nodes - Possible approaches to defining benchmark workloads for Active Nodes - Use real Active Applications to construct a workload for each EE - Use representative applications that behave as we expect major classes of AAs to behave - Use a synthetic benchmark that repeatedly exercises all functions in an EE - Use a hybrid approach - Benchmark only a reference node and then use a static calculation (e.g., MTOPS) to estimate performance on other nodes - Node OS call calibration can be done with a synthetic benchmark program that repeatedly exercises each system call - When and how to run the calibration workloads? - Off-line (needs no run-time resources, but might lag system configuration changes) - Boot-time (needs no run-time resources and will catch many configuration changes, but could lengthen the boot process substantially and may not work well with future dynamic operating systems) - Off-line with Run-time Adjustments (advantages of off-line and should also catch configuration changes with some lag time, but will incur execution overhead and might be difficult to design and implement) ## Generating Active Application Models During testing process an AA is run through many execution paths – an execution trace can be generated in a form similar to the following: $$<$$ SC $_i>$ $<$ SC $_j>$ $<$ SCT $_i>$ $<$ EET $_{i,j}>$ $<$ CPU $_{i,j}>$ Where each line represents a transition between two Node OS system calls, and $\mbox{<SC}_{\mbox{\scriptsize i}}\mbox{>}$ is a unique integer number assigned to identify the "from" NodeOS system call, $<\!\!SC_i\!\!>\!is~a~unique~integer~number~assigned~to~identify~the~"to"~NodeOS~system~call,$ <SCT_i> is the CPU time spent while executing the "from" system call, <EET $_{i,j}>$ is the CPU time spent while executing in the EE between <SC $_i>$ and <SC $_j>$, and <CPU $_{i,j}>$ is total of <SCT $_{i}>+<$ EET $_{i,j}>$. A program can be written to automatically generate an AA Model (in vector and matrix form) from such a trace. ## Proof-of-Concept: Trace Generation - Modified Linux kernel to generate CPU usage execution traces with minimal measurement overhead - Retrieve CPU time used by EE process when entering and exiting each system call, including the scheduler, and write a trace log event - Needed to use special Pentium instructions to grab CPU time in nanosecond granularity for measuring system calls - Generated CPU usage execution traces for several AAs in the ANTS EE running on top of Linux - Ping, Auction, Multicast, and TCP denial-of-service defense - Ran a number of execution scenarios for each application - An example follows ## Proof-of-Concept: An Example Scenario 1: Intermediate Node Gets Ping Request with No Code Available **Scenario 2**: Intermediate Node Gets Ping Request with Code Available **Scenario 3**: Ping as Source Node with Intermediate Node Needing Code **Scenario 4**: Ping as Source Node with Intermediate Node Having Code Scenario 5: Target of Ping but Needing Code Scenario 6: Target of Ping but Having Code . . **Scenario n**: According to Application Test Plan # Proof-of-Concept:Results Initial First-Return Times for ANTS Ping #### **DISTRIBUTIONAL ANALYSIS OF FIRST RETURN TIMES** # Proof-of-Concept:Results Transitions between a State Pair for ANTS Ping #### **DISTRIBUTIONAL ANALYSIS OF DWELL+TRANSITION TIMES** #### **Distribution Index** -1 = Cauchy 0 = Gaussian 1 = Uniform 2 = Beta FROM STATE 102 TO STATE 004 ANTS PING : SCENARIO E (34 REP'S) ## Proof-of-Concept:Results Initial First-Return Times for ANTS Multicast #### **DISTRIBUTIONAL ANALYSIS OF FIRST RETURN TIMES** ANTS MULTICAST SCENARIOS # Proof-of-Concept:Results Transitions between a State Pair for ANTS Multicast #### **DISTRIBUTIONAL ANALYSIS OF DWELL+TRANSITION TIMES** #### **Distribution Index** -1 = Cauchy 0 = Gaussian 1 = Uniform 2 = Beta FROM STATE 106 TO STATE 106 ANTS MULTICAST : SCENARIO MA ## NST ### Potential Benefits of Success - Successful results will enable resource management systems on heterogeneous Active Nodes to address CPU time in addition to bandwidth and memory; nodes can enforce CPU usage contracts. - Successful results will open new research possibilities in resource management for Active Networks. - Admission control decisions based on CPU, bandwidth, and memory requirements. - Find paths with sufficient CPU availability, while also meeting throughput, delay, and jitter requirements for an Active Application. - Query an Active Network with an Active Application's performance constraints and requirements for CPU time, memory, and bandwidth; sort through multiple path proposals with associated costs to select one. - Techniques might also apply to other mobile code systems intended for heterogeneous nodes. Future Work: FY 00 - Task 1: Develop and evaluate an Active Application (AA) model based on statistical analysis of AAs let us know about yours! - Task 2: Design and develop a Self-Calibrating Active Node - Calibration workload for EEs and for Node OS calls - A self-calibration mechanism and related algorithms - Task 3: Design and implement an automated Active Application (AA) model generator - Task 4: Specify, design, and implement additional Node OS calls required to support calibration Future Work: FY 01 - Task 5: Prototype and evaluate our components as a system: across multiple Active Nodes, EEs, AAs, Node operating systems. - Task 6: Update prototype based on results from the evaluation. - Task 7: Integrate prototype with an Active Network resource manager. - Task 8: Demonstrate the ability to enforce CPU resource usage policy.